
Running head: THESIS STATEMENT 1

Thesis Statement Development

Institution:

Name:

THESIS STATEMENT 2

Thesis Statement Development

Emergency and Disaster Management

Introduction

American floodplain constitutes more than 94 million acre of land in America. The rural

floodplain provides habitat for flora and fauna as well as agricultural land in America. However,

floodplains were constructed without due consideration of the environmental impact. Problem:

Floodplains are prone to continuous flooding which is associated with destruction to agricultural

land, property, businesses and disruption of livelihood. Therefore, a flooding problem causes

great challenges to people. Despite the risk involved, people still live in these floodplain areas. In

this regard, the government has provided emergency disaster management strategies and

programs which are geared towards solving the problem. Solution: The government has installed

flood detectors across the region to provide emergency response information to the people so that

they can be relocated to higher areas in case of floods. Thesis statement: Analysis of the risk

involved in living in floodplain area reveals that a well-managed emergency and disaster

management strategies are vital and should be put in place. This paper explains the strategies put

in place to ensure effective disaster management program and the challenges faced by people

living in floodplain areas. Furthermore, the paper recommends some of the best disaster

management strategies in order to solve the problem in floodplain areas once and for all.

Some of the databases which provide rich information on the topic of emergency and

disaster management helped a lot in carrying out this research. The choice of these databases has

been informed by the availability of credible and rich material found when a search of the topic

was done. These include:

THESIS STATEMENT 3

Google Scholar: https://scholar.google.com

Scientific Information: www.scirus.com/ IR

Security Network www.isn.ethz.ch/ Directory of Open Access

THESIS STATEMENT 4

Reference

Purdue, (2012). Purdue online writing lab: Tips and Examples for Writing Thesis Statements.

Retrieved fromhttp://owl.english.purdue.edu/owl/resource/545/1/

